

Space Network (SN) Web Services Interface (SWSI) Release 03.1

Operations Readiness Review

Tom Sardella - Product Manager GSFC Code 583/452

July 10, 2003

Agenda

Introduction/Background
 Tom Sardella

Technical Overview
 Tom Sardella

Hardware Status
 Tom Sardella

Software Status
 Tom Sardella

Verification Results
 Bill Gainey/HTSI

PVM Status
 Earl Bartlett/ITT

Security Status
 Joe Stevens

Operational Procedures
 Roy Warner/WSC

Training Status Tom Sardella

Customer Status Tom Sardella

Documentation Status
 Tom Sardella

Open Issues Tom Sardella

Summary Tom Sardella

ORR Review Board

- Lynn Myers Code 451 (Chair)
- Tom Gitlin Code 452
- Jim Gavura WSC STADIR
- Don Shinners CSOC SN management
- John Follin CSOC SN sustaining engineering
- Steve Sypher CSOC SN operations
- Barry Lusby CSOC SN maintenance
- Rich Lonigro Landsat-7

Background

- SWSI development begun in April 2000 as in-house project with CSOC support under SODA GD44
- Based on in-house prototype of secure, standardized web interface for providing NCCDS customer interface, used for LDB support
- Prototype evolved into Java-based GUI using experience gained by CSC on Spacecraft Web Interface to Telemetry and Command Handling (JSWITCH) project for Real-time Software Engineering Branch, Code 584
- Requirements later expanded to include Demand Access System (DAS) customer scheduling and real-time monitoring/control interface
- ORR is for initial release providing just NCCDS interface
 - Final Release will include DAS interface, with ORR coinciding with DAS FOC in September 2003

Technical Overview

Capabilities

- Standards-based customer interface for performing TDRS scheduling, real-time service monitoring and control
- Primarily intended for customers requiring low-cost solution for manual operations
- Multi-mission support
- Accessible from the Internet and NISN Open & Closed IONet
- Secure access through encryption, certification, and authentication
- Cross-platform compatible client application (Windows, Unix, etc.)
- Java-based Graphical User Interface (GUI)
- Supports full NCCDS/Mission Operations Center (MOC) interface
- Internet and Open IONet access to TDRSS Unscheduled Time (TUT)
- Test mode for performing Engineering Interface (EIF) testing and customer training

SWSI Architecture

NASA/GSFC, Code 452

Hardware Components

Client Workstation

- Customer's desktop workstation
- Supports JRE 1.4.1

Backend Server

- Hosts most of SWSI server applications
- Manages user login sessions, database storage, and communications with NCCDS, ANCC, and DAS

Open Server

- Proxy server to allow Open IONet and Internet-based customers to connect to SWSI and access TUT
- Requests directed to Backend Server through NISN Secure Gateway

Hardware Components (Cont'd)

Backend Servers

- Two Sun Microsystems Blade 1000 desktop workstations
- 21" color monitor
- 36 Gbyte internal SCSI disk drive
- 4 mm 20 Gbyte DDS-4 tape drive
- Built-in 10/100 Mbps NIC
- Quad 10/100 Mbps expansion NIC
- High Availability (HA) configuration using dual heartbeats

RAID Array

- Sun Microsystems 72 Gbyte Storedge A1000 External RAID Array Level 5
- Hot-swap components (drives, power supplies, fans)
- Database storage only

Open Servers

- Two Sun Microsystems Ultra 2 desktop workstations
- 21" color monitor
- 9 Gbyte internal SCSI disk drive
- External 4 mm 12 Gbyte DDS-3 tape drive
- Built-in 10/100 Mbps NIC
- Quad 10/100 Mbps expansion NIC
- High Availability (HA) configuration using dual heartbeats

NASA/GSFC, Code 452

Software Components

Client

- Executes on Client workstation
- Provides Graphical User Interface (GUI) for performing SWSI client operations

Application Server

- Server process that Client connects to for accessing SWSI services
- Tracks requests and provides responses to the Client
- Separate instances run on Open and Backend Servers

Isolator

- Server process provides interface for Client with SWSI Database
- Processes requests and generates responses
- Communicates with Client through Application Server
- Separate Isolator required for each Application Server

Software Components (Cont'd)

SWSI-NCCDS Interface (SNIF)

- Server process that communicates with NCCDS using NCCDS/MOC messaging protocol
- Separate SNIF required for each NCC (operations NCC and ANCC)

SWSI-DAS Interface (SDIF)

- Server process that communicates with DAS using DAS/SWSI messaging protocol
- Not provided in initial SWSI release

Database

Backend data storage for customer configuration and scheduling data

Open TUT Server

- Web server mirrors TUT services provided by NCCDS on Closed IONet
- TUT data updated hourly

Hardware Status

- EC 8303 to install Sun hardware approved at WSC CCB on 1/8/2003
- Installation and integration complete
- Close-out of EC is outstanding
 - Awaiting TRR
- Fully redundant servers with automatic failover
 - Minimal operator intervention required
- No Line Replaceable Units (LRUs) or spare parts. All Sun hardware covered under GSFC-initiated Sun maintenance contract.
 - Currently silver maintenance, 9x5, four hour response time
 - In process of upgrading to platinum (mission critical, 24x7)
 - WSC Operations Supervisor authorized to make service calls

Software Status

- Formal Acceptance Test completed 11/1/2002
- Three Patches delivered since Acceptance Test completion
 - Intermittent server process crashes
 - Intermittent communication failures between Client and Application Server
 - Improved server process reliability
 - Client user interface issues
 - Added Database Administration, System Administration, and Server Operator tools and capabilities
 - Improved performance and bandwidth utilization
 - Some functional problems missed during Acceptance Testing
 - For example, Bug #517, Unable to Clone SAR with Prototype Event

Build 3 Patch 14 installed 11/6/2002

- 16 bug fixes, all verified fixed
- Includes all bugs found during Acceptance Testing

Build 4 Patch 01 installed 4/16/2003

- 92 bug fixes, all verified fixed
- Build 4 Patch 02 installed 4/21/2003
 - 2 bug fixes, both verified fixed

Software Status (Cont'd)

- Two months of regression testing and customer interface testing with ANCC since last patch installed
- Final software release 03.1 installed on all four servers on 7/2/2003
 - Bug #486, TUT transfer design causes double transmission
 - Beta version run successfully on ops servers since 4/22/2003
 - Bug #639, Multiple instances of TUT Sender
 - Bug #885, Excessive memory utilization on Application Server
 - Beta version run successfully on ops servers since 4/29/2003
 - Bug #892, SNIF shutdown sometimes doesn't work
 - Beta version run successfully on ops servers since 5/23/2003
 - Bug #903, DAS SUPIDEN sent in UPDR to NCCDS
 - Minor change, beta version run successfully on ops servers since 6/11/2003
 - Bug #906, Client user Rules of Behavior
 - Web page and Client installation instructions change
 - Bug #909, DBA Tool doesn't allow user to login with Unix authentication
 - Change to administration tool requested by WSC DBA
 - Bug #910, Negative EVENTCOUNT in Active Schedule file
 - Minor problem found during Landsat-7 EIF testing

Software Status (Cont'd)

Open Bugs

- Bug #520, Users sometimes not logged off properly
 - Bug is officially RESOLVED, but may not be completely fixed
 - Symptom is that user can't log in because server says that user is already logged in from that IP address
 - Workaround is to restart appropriate Application Server process. Other connected users will be disconnected, then automatically reconnected.
- Bug # 556, UPDs not received for overlapping support on multiple TDRSs
 - Shuttle only known SN customer requiring overlapping support
- Bug #894, NULL Link ID for Track services in Active Schedule File
 - Was issue for Landsat-7, but they've developed a workaround
- Bug #896, DBA Tool Rejects Password with Certain Characters
 - Can't use "*" or "=", maybe some others
- Bug #904, Users unable to login
 - Workaround is to restart appropriate Isolator
- Other open bugs are minor Client usability issues, enhancements, DAS interfacerelated, or still being analyzed

Software Status (Cont'd)

- Since June 2002, SWSI has supported LDB, CANDOS, SORCE, and GP-B operations and testing in a minimally supported test mode (9x5, manual backup)
- GSFC will continue to maintain software and have Configuration Management (CM) responsibility until Near Earth Network Services (NENS) contract

Verification Results

- Acceptance testing was conducted by the NCC Operations Evaluation
 Team from 10/21/2002 11/01/2002
- All acceptance tests were conducted at the DSMC using the ANCC NCCDS
- Twelve test cases were run against Build 3 Patch 13
- Ten bugs written against the release
 - All ten bugs fixed in subsequent patch (Build 3 Patch 14, 11/06/2002)
- OET provided initial training to the DSMC OET

Performance Verification Matrix Summary

- The PVM is a tool for tracking the verification of requirements documented in the SWSI System Requirements Document (SRD)
- Three types of requirements are identified in the PVM:
 - General requirements:
 - Requirements that are not specifically applicable to either the NCCDS or the DAS functionalities (e.g., installation requirements, security requirements, database management requirements, etc.).
 - Verification of General requirements is applicable to the Release 03.1 ORR.
 - NCCDS requirements:
 - Requirements that specifically relate to the SWSI capability to support the SN customer-NCCDS interface.
 - Verification of NCCDS requirements is applicable to the Release 03.1 ORR.
 - DAS requirements:
 - Requirements that specifically relate to the SWSI capability to support the SN customer-DAS interface.
 - Verification of DAS requirements is NOT applicable to the Release 03.1 ORR (to be performed for the Release 03.2 ORR).

NASA/GSFC, Code 452

PVM Requirement Verification Allocation

There are a total of 191 SWSI SRD requirements tracked in the PVM.

- A "PVM requirement" is defined by a SWSI SRD paragraph containing a contractually-binding "shall" statement.
- Requirement breakout by type:
 - 89 General requirements.
 - 76 NCCDS requirements.
 - 26 DAS requirements.

SWSI PVM requirement verification allocation:

- 91 requirements allocated to SWSI testing.
- 23 requirements allocated to DAS testing.
- 25 requirements allocated to Demonstration (e.g., data management, etc.).
- 46 requirements allocated to Inspection of SWSI documentation (e.g., SWSI Server Operator's Manual, SWSI training material, etc.).
- 6 requirements allocated to Analysis (e.g., RMA, etc.).

PVM Requirement Verification Status

•	Total SWSI SRD Requirements:	191
•	Total Requirements for Release 03.1:	165 *
•	Total Release 03.1 Requirements Verified:	152
•	Total Release 03.1 Requirements Not Verified:	13
•	Total Release 03.1 Requirements Pending Verification:	6 **
-	Total Release 03.1 Requirements Requirements Waived:	7

^{* 26} DAS-related SWSI requirements to be verified for Release 03.2

^{** 6} RMA requirements pending final verification (analysis)

PVM Req. Non-Compliance Summary

Requirement Number	Description	Status	Comment
5.3	Requirement for formal SWSI hardware maintenance program.	Waived	Hardware maintenance to be performed via service contract with vendor, Sun Microsystems. Waiver SWSI-W001 granted 6/19/2003.
5.3.1.a	Develop hardware maintenance procedures in accordance with 500-TIP-2111.	Waived	Hardware maintenance to be performed via service contract with vendor, Sun Microsystems. Waiver SWSI-W001 granted 6/19/2003.
5.3.1.b	Use state-of-the-art techniques in hardware maintenance procedures.	Waived	Hardware maintenance to be performed via service contract with vendor, Sun Microsystems. Waiver SWSI-W001 granted 6/19/2003.
5.3.2.1	Requirement defines a LRU.	Waived	Hardware maintenance to be performed via service contract with vendor, Sun Microsystems. No LRUs defined for SWSI. Waiver SWSI-W002 granted 6/19/2003.
5.3.2.2.c	Requirement for fault isolation to LRU level.	Waived	Hardware maintenance to be performed via service contract with vendor, Sun Microsystems. No LRUs defined for SWSI. Waiver SWSI-W002 granted 6/19/2003.
5.3.2.2.d	Specifies first level maintenance requirement as replacement of failed LRU.	Waived	Hardware maintenance to be performed via service contract with vendor, Sun Microsystems. No LRUs defined for SWSI. Waiver SWSI-W002 granted 6/19/2003.
6.2	Requires SWSI documentation development in accordance with the DRL.	Waived	No formal SWSI DRL developed, however, documentation prepared in accordance with NASA Product Manager guidance. Waiver SWSI-W003 granted 6/19/2003.

NASA/GSFC, Code 452

Security Status

- Security Plan/Risk Assessment reviewed and accepted by IONet Security on 6/19/2000
- IONet access checklist approved on 7/19/2000
- IONet approval to connect and operate given on 7/19/2000
- Authorization to Process signed on 7/10/2003
- Rules of Behavior distributed to SWSI users on 6/16/2003
- No security waivers
- No outstanding security issues

Operational Procedures

- WSC Ops support personnel will develop Operational Support Procedures
- Procedures to be Utilized by Operations Personnel:
 - Client operation
 - System operation
 - Database Administration
 - System Administration
- SWSI Client Software User's Guide and SWSI Server Operator's Guide will be the source of information for procedure development

Training Status

- Server training onsite at WSC performed June 23-27
 - Client operation
 - System operation
 - Database administration
 - System administration
- Client user (customer) training class available through CSOC
 Certification & Training Group (CCTG) at Goddard
 - Course 885, SWSI Operations Overview

Customer Status

- Missions currently configured for interface testing
 - C/NOFS
 - EO-1
 - GALEX
 - GP-B
 - Landsat-7
 - FUSE
- Missions currently configured for operations
 - C/NOFS
- Missions to be transitioned from SWSI test servers to operational servers
 - SORCE
 - LDB
- Other missions upcoming for operations
 - GP-B
 - Landsat-7
 - SWIFT
 - FUSE

Documentation Status

- Documentation online at http://swsi.gsfc.nasa.gov
- Completed Documents
 - SWSI System Requirements Document (SRD)
 - SWSI Security Plan/Risk Assessment
 - Acceptance Test Results
 - NCCDS Master Test Plan Addendum
 - Performance Verification Matrix
- Documents in CCB Review
 - SWSI User's Guide, 452-UG-SWSI
 - SWSI Server Operator's Guide, 452-SOG-SWSI

Open Issues

- NISN-requested bandwidth limiting switch procurement and installation
 - NISN concern is that additional TCP utilization will impact DSMC/NCCDS 4800
 BB UDP transmissions
 - Originally raised by NISN as part of SWSI installation, but now being worked with Scott Douglas/291 as a DSMC issue
- Sun maintenance contract
 - Contract is being upgraded to mission critical (24x7)
- Documents still under CCB review
 - Draft versions available online
- Hardware RMA requirements verification outstanding

Summary

- Review and assignment of Action Items
 - RFA Form available on Documentation page at http://swsi.gsfc.nasa.gov/
 - Submit RFAs electronically to:
 - <u>Jennifer.Clark@gsfc.nasa.gov</u>
 - RFAs due by COB Friday, July 18th
- Review Board assessment
- Closing remarks